Biogenic Sulfuric Acid-Resistant Geopolymer Cements PI: Wil V. Srubar III, PhD, University of Colorado Boulder Co-PI: Claire White, PhD, Princeton University Mohammad Matar, Christine Pu, Xu Chen, Kai Gong, Yige Zhang, Halie Brimelow Solving biogenic acid-induced concrete corrosion, cement-related CO₂ emissions, and life-cycle cost with performance-enhanced alkali-activated metakaolin (geopolymer) cements ### **Sewer Systems in the United States** #### **Sewer Systems in the United States** #### Conventional Materials Used in Sewer Infrastructure #### Our Solution: Alkali-Activated Metakaolin (i.e., Geopolymer) Coating #### **ARPA-E Project Objectives:** To engineer a geopolymer cement that exhibits 80% reductions in steady-state biodeterioration rates compared to OPC concrete (from ~5 mm year to ~1 mm year), which will extend the service life of concrete sewer infrastructure ~5X (250 Years) and will yield reductions in total life cycle environmental (i.e., embodied energy and embodied carbon) costs of mitigating biogenic sulfuric acid degradation by 75%. #### The Team #### **University of Colorado Boulder** PI: Wil V. Srubar III, Ph.D. - Specializes in integrating biology, polymer science, and cement chemistry for innovative, responsive material technologies; Previous NSF Award on Acid Resistant Geopolymers - Researchers: Xu Chen, Mohammad Matar,Halie Brimelow #### **Princeton University** Co-PI: Claire E. White, Ph.D. - Specializes in the complex and heterogeneous sub-micron structures and processes in conventional and alternative cements using a combined simulation-experiment approach - Researchers: Kai Gong, Christine Pu, Yige Zhang #### **Project Objectives** Enhance Acid Resistance via Metal Cation Additions - ► Goal #1: - Establish benchmarks for sulfuric acid resistance and desirable mechanical properties; and - Demonstrate superiority of low-calcium geopolymer binders for sulfuric acid resistance - Goal #2: - Maximize sulfuric acid resistance through novel cation additives; strongly bound cations that stabilize geopolymer framework ### **Project Objectives** Compute Life Cycle Economic & Environmental Costs Goal #3: Substantiate improved economic and environmental viability through lifecycle cost analysis and lifecycle assessment ### **Results: Benchmarking** #### **OPC Samples** | >15 MPa* | <40% | <24 hours | |-------------|------|---------------| | · IO IVII G | 1070 | - | | Mix | Compressive strength | Porosity | Setting time | |------------------|----------------------|----------|--------------| | I/II - w/c=0.4 | Pass | Pass | Pass | | I/II - w/c=0.5 | Pass | Pass | Pass | | II/V - w/c=0.4 | Pass | Pass | Pass | | II/V - w/c = 0.5 | Pass | Pass | Pass | *14 Days Formulation passed all characterization tests Formulation failed one or more characterization test ### **Results: Benchmarking** #### **OPC Samples** | >15 MPa* | <40% | <24 hours | |------------|--------------------|------------------| | / ID IVIPA | \4 U /0 | ^24 Hours | | Mix | Compressive strength | Porosity | Setting time | |------------------|----------------------|----------|--------------| | I/II - w/c=0.4 | Pass | Pass | Pass | | I/II - w/c=0.5 | Pass | Pass | Pass | | II/V - w/c=0.4 | Pass | Pass | Pass | | II/V - w/c = 0.5 | Pass | Pass | Pass | *14 Days Formulation passed all characterization tests Formulation failed one or more characterization test | Geopolymers | >15 MPa | <40% | <24 hours | |-------------|----------------------|----------|--------------| | Mix | Compressive strength | Porosity | Setting time | | 1 | NG | NG | Pass | | 2 | Pass | Pass | Pass | | 3 | Pass | Pass | Pass | | 4 | Pass | Pass | Pass | | 5 | NG | .= | NG | | 6 | Pass | Pass | Pass | = Selected for Further Study Based on Performance and Cost Considerations ### **Results: Benchmarking** # **Results: Cation Binding Energies** Main Takeaway: Geopolymer Mix #2 + Cation #2 Reduction = 94-99% (Original Goal = 80%) #### Mix #3 with Cation #2 ### **Results: Cost Analysis of Sewer Solutions** # **Results: Cost Analysis of Sewer Solutions** # Net Present Cost of Sewer Solutions (250 Life Span) #### Results: Life Cycle Analysis Case Studies #### Life Cycle Analysis: Case Studies #### New York, NY Source Locations ### We Are Actively Looking for Partnerships #### Thank You! Wil V. Srubar III, PhD, University of Colorado Boulder Claire White, PhD, Princeton University Mohammad Matar, Christine Pu, Xu Chen, Kai Gong, Yige Zhang, Halie Brimelow Solving biogenic acid-induced concrete corrosion, cement-related CO₂ emissions, and life-cycle cost with performance-enhanced alkali-activated metakaolin (geopolymer) cements wsrubar@colorado.edu